

Effects of cloud adjacency on TOA radiance and ocean color products: A statistical assessment

Lian Feng and Chuanmin Hu
University of South Florida

NASA MODIS/VIIRS Science Team Meeting
May 18 – 22, 2015, Silver Spring, MD

Problem and Motivation

Cloud effects on Chl-a and FLH

Problem and Motivation

AE and ME in $L_{t,443}$

Objectives

- Understand the spatial scale of cloud adjacency effects in a statistical meaningful approach and evaluate the impacts on the TOA radiance and ocean color products;
- Determine how to minimize such effects on the ocean color products and recover some of the data

Methodology

$$\text{Diff (\%)} = (\Gamma_i - \Gamma_\alpha)/\Gamma_\alpha \times 100\%$$

Γ_α and Γ_i are the values of TOA or ocean color products for pixel “ α ” and the other 20 selected. pixels “ α ” is the AE-free pixel, and “ A ” and “ B ” represent different cloud patches.

Results

ME-free direction

MODISA

MODIST

Results

ME-free direction

SeaWiFS

Results: different directions

Results: Cloud effects in Chl-a

Results: Cloud effects in FLH

Results: influence of cloud size and albedo

Uncertainties and limitations

- Changes of up to 2-3% for Chl-a within 20 pixels (or 20 km at nadir).
- The spatial variability of nFLH cloud reach to ~15% in relative difference or $0.0006 \text{ mw}^{-2} \mu\text{m}^{-1} \text{ sr}^{-1}$ in absolute value

Effects from land and sun-glint

Implications for Chl-a data recovery

Comparison of the cloud AE between Chl_{ocx} and Chl_{OCI} in the ME-free (a, b and c) and ME-affected (d, e and f) directions

Implications for Chl-a data recovery

	MODISA		MODIST	
	3x3	5x5	3x3	5x5
East	4.9	3.6	-3.8	-6.9
West	-1.1	0.2	0.9	1.3
South	2.2	0.4	-3.1	-5.0
North	-3.0	-0.5	-9.9	-10.0

The SeaDAS operational masking window (7x5) could be changed to 3x3 with the new Chl-a algorithm, without losing confidence for the remaining data

Implications for Chl-a data recovery

Data recovery around cloud edges?

Conclusions

- Cloud-adjacent AEs and MEs of two MODIS instruments and SeaWiFS have been estimated using satellite measurements;
- A smaller masking window size (3x3) together with the OCI Chl-a algorithm can result in an increase of > 40% in Chl-a data coverage without losing data quality
- Further validations of the above data recovering approach using field observations are required